CMMI ® **Pittsburgh, PA 15213-3890** Introduction to the CMMI® Acquisition Module (CMMI-AM) Module 1: **Background** SM CMM Integration, IDEAL, and SCAMPI are service marks of Carnegie Mellon University. ### Sponsored by the U.S. Department of Defense © 2005 by Carnegie Mellon University This material is approved for public release. Distribution is limited by the Software Engineering Institute to attendees. CMMI Acquisition Module - Page M1-1 [®] Capability Maturity Model, Capability Maturity Modeling, CMM, and CMMI are registered in the U.S. Patent and Trademark Office by Carnegie Mellon University. | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate rmation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|---|--|--| | 1. REPORT DATE MAR 2006 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2000 | cred
6 to 00-00-2006 | | | 4. TITLE AND SUBTITLE Introduction to the CMMI Acquisition Module (CMMI-AM). Module 1: Background | | | | 5a. CONTRACT NUMBER | | | | | | | | 5b. GRANT NUMBER | | | | Dackground | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Carnegie Mellon University ,Software Engineering Institute (SEI),Pittsburgh,PA,15213 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAII Approved for publ | ABILITY STATEMENT ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 35 | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### **Agenda** Introduction About this Course The State of Acquisition Practices Capability Maturity Model Integration ### Introductions Instructor introductions Participant introductions - name - position - expectations - What do you want to get out of this course? ### **Agenda** Introduction #### **About this Course** The State of Acquisition Practices Capability Maturity Model Integration ### **Course Objectives** To acquaint the PM and PMO staff involved with the acquisition of software intensive systems with the need for process and process management - at the supplier - At the acquirer Provide an overview of the CMMI Acquisition Module Provide an overview of process improvement methods #### **Course Contents** - Module 1 Background Course information and Background - Module 2 CMMI-AM and Project Management Project Management process areas, goals, and practices - Module 3 CMMI-AM and Engineering Engineering process areas, goals, and practices - Module 4 CMMI-AM and Support Support process areas, goals, and practices - **Module 5 CMMI-AM Generic Practices** - Module 6 Using CMMI-AM - **Module 7 Summary and Conclusion** ### **Course Schedule** | Time | Topic | | | |------|---|--|--| | 0800 | Breakfast | | | | 0830 | 1 Background | | | | 0915 | 2 CMMI-AM and Project Management | | | | 1000 | Break | | | | 1015 | 2 CMMI-AM and Project Management (cont'd) | | | | 1200 | Lunch | | | | 1300 | 3 CMMI-AM and Engineering | | | | 1430 | Break | | | | 1445 | 4 CMMI-AM and Support | | | | 1545 | 5 CMMI-AM Generic Practices | | | | 1615 | 6 Process Improvement | | | | 1645 | 7 Summary and Conclusion | | | | 1700 | Adjourn | | | ### **Audience** Program Managers (PMs) Program Management Office (PMO) staff - Engineering - Contracts - Logistics - Finance - Test No prior knowledge of CMMI is required #### **Course Details** #### **Course Approach** - Lecture - Discussion - Exercises #### **Course Materials** - Course Notebook - CMMI-AM v1.1 #### **Rules of Engagement** - Participate - One person talks at a time - Keep discussions to the point - No attribution ### Logistics Rest rooms Smoking rules **Breaks** Lunch **Phones** Messages ### Agenda Introduction About this Course The State of Acquisition Practices Capability Maturity Model Integration ### What is "Acquisition" ### The State of Acquisition Practice 1 The agencies assume the partnership arrangement absolves them of all acquisition management responsibilities..." [GAO 99] Virtually all (Air Force) software-intensive systems suffer from difficulties achieving cost, schedule, and performance objectives. [GAO 92] "I'd rather have it wrong than have it late." A senior manager (industry) "The bottom line is schedule. My promotions and raises are based on meeting schedule first and foremost." A program manager (government) Lack of robust systems engineering practices identified as critical factor in SBIRS-High problems. Lt. Gen. Brian A. Arnold, USAF, CDR, USAF/SMC (5/6/02 Aviation Week) ### The State of Acquisition Practice 2 #### Is There an Acquisition Crisis? #### Investigation of one acquisition program showed: - System complexity and the program's lack of experience in procuring major systems caused serious cost growth. - Program lacks systems engineering and program management expertise. - Absence of requirements stabilization process. - Program management does not enforce timely milestones, timelines, and deliverables. - Program's lack of process control made assessment of technical risk impossible. - Program's lack of short- and long-term budget tracking makes cost assessment nearly impossible. - Program does not manage risk. ### The State of Acquisition Practice 3 #### What's the Problem? There are many. Among them, - Evidence shows that an acquirers management processes and practices and resultant decisions can have a negative impact on the development processes of the supplier - A mismatch in Acquirer/Supplier in terms of associated process capability and maturity can have unpredictable and even disastrous results. And the challenges are increasing ... ### **Acquirer/Supplier Mismatch** ### **Complexity in Modern Systems** Many commercial products are the result of a complex mix of subcomponents engineered into a system Most DoD weapon and information systems are at least this complex | Active Roll Stabilization (ARS) Optional rear-seat side-impact | |---| | | | Front-seat Head O airbags (deactivation option) | | Protection System (HPS) 🔘 with rear Head Protection System | | and side-impact airbags O iDrive concept | | 4.4-liter, 325-horsepower O Generalization Active Knee Protection O and Active Head | | V-8 engine Restraints for front seats | | Xenon low-beam and O 20-way power O Optional Sport Package dynamic auto-leveling | | dynamic auto-leveling | | Massive ABS ventilated Dynamic Stability Control (DSC) | | disc brakes with with All Season Traction (ASC) and | | Dynamic Brake Control Dynamic Traction Control (DTC) | ### **Weapon System Complexity** ### **System of Systems Complexity** ### **Increasing System Complexity** **∲ĴSF** •UAVs # Functionality Provided by Software in DoD Systems is Increasing ### Agenda Introduction About this Course The State of Acquisition Practices **Capability Maturity Model Integration** #### What Can Be Done? #### **Based on the premise that** The quality of the product is governed largely by the process used to create the product #### We could improve the Supplier's process and practices But the developers have a head start (CMMI-based improvement programs are widespread) # We could improve the Acquirer's processes and practices by: - increasing the visibility of the acquirers contribution to program success - defining, implementing, measuring and evolving effective acquisition processes and practices ### Why Focus on Process? #### Process provides a constructive, high-leverage focus... - as opposed to a focus on people - Your work force, on the average, is as "good" as it is *trained* to be. - Working harder is not the answer. - Working smarter, through process, is the answer. - as opposed to a focus on technology - Technology applied without a suitable roadmap will not result in significant payoff. - Technology provides the most benefit in the context of an appropriate process roadmap #### **How Do You Want to Work?** - Random motion lots of energy, not much progress - No teamwork each person goes his own way - Frequent conflict - You never know where you'll end up - Directed motion every step brings you closer to the goal - Coordinated efforts - Cooperation - Predictable results Process can make the difference #### What's the Alternative? #### Progress, if any, is the result of individual heroics - No hero = no progress - New hero = start over #### Diverse and parochial methods for every effort - Lack of predictability how = f(who, when) - Lack of cooperation Heroes often don't work well together - "Be reasonable. Do it my way!" - No sharing of "lessons learned" - Continual retraining Which method will you train ### Why is Process Important? #### Because process failure can be catastrophic ## Process failure can result from: - Improper implementation - Lack of discipline - Noncompliance - Poor execution #### Petrobras oil platform - Significant construction cost savings from bypassing rigid QA processes - Sunk before commissioning #### **Characteristics of Effective Processes** simple trained supported Well-defined gates #### **CMMI** in a Nutshell CMMI provides guidance for improving an organization's processes and ability to manage the development, acquisition, and maintenance of *products* or *product components*. CMMI places proven approaches into a structure that - helps your organization examine the effectiveness of your processes - establishes priorities for improvement - helps you implement these improvements #### Improving processes for better products ### **Focus of CMMI** SW-CMM is applied here ### CMMI - Continuous SE/SW/IPPD/SS #### **CMMI** #### Process Management - Organizational Process Focus - Organizational Process Definition - Organizational Training - Organizational Process Performance - Organizational Innovation and Deployment ### Project Management - Project Planning - Project Monitoring and Control - Supplier Agreement Mgmt. - Integrated Project Mgmt. - Risk Management - Integrated Teaming - Integrated Supplier Mgmt - Quantitative Project Mgmt. #### **Engineering** - Requirements Management - Requirements Development - Technical Solution - Product Integration - Verification - Validation #### **Support** - Configuration Mgmt. - Process and Product Quality Assurance - Measurement & Analysis - Decision Analysis and Resolution - Organizational Environment for Integration - Causal Analysis and Resolution #### Structure of CMMI 1 ### **Perspectives on Maturity** Organization-Focused ... for an established set of process areas across an organization # CONTRACTOR AND PROCESS What Levels Tell Us Levels are good indicators of *potential* organizational performance They describe how the next project *could perform* based on a sampling of existing projects Capability Levels and Maturity Levels reside at the organizational level (corporation, major division) and are <u>not</u> an indication of how any individual project *is performing* Note: Sometimes a project is large enough to be considered an organizational unit (e.g. JSF, C-17) ### **Summary** Acquisition is a challenging multi-disciplinary effort occurring in a difficult environment, and demands for greater capabilities and increasing complexity are adding to this challenge. Capable performance by **BOTH** the acquirer and the supplier are essential to program success A focus on **PROCESS** at the acquirer and at the supplier can help. CMMI is a **proven** and **widely accepted** process improvement model